100 mg 2000 | | ι | J | |------|----|---| | SECU | RI | T | # AD-A176 028 | 1 | . 7 | |----------|--------------| | | - - - | | (/, | | | \ | | | SECURIT AD AIVO | UZO | | | | | | |--|---|--|---------------------------------|-------------|---------------------------|--| | T DOCUMENTATION PAGE | | | | | | | | 1a. REPORT SECURITY CLASSIFICATION UNCLASSIFIED | | 1b. RESTRICTIVE MARKINGS | | | | | | 2a. SECURITY CLASSIFICATION AUTHORITY | | | AVAILABILITY OF | | • | | | 2b. DECLASSIFICATION / DOWNGRADING SCHED | ULE | This document has been approved for public release and sale; distribution of this document is unlimited. | | | | | | 4. PERFORMING ORGANIZATION REPORT NUMBER | BER(S) | | ORGANIZATION RE | | | | | 52 | | | | | | | | 6a NAME OF PERFORMING ORGANIZATION Regents of the U. of California | 6b. OFFICE SYMBOL
(If applicable)
4B557 | 7a NAME OF MONITORING ORGANIZATION Office of Naval Research | | | | | | 6c. ADDRESS (City, State, and ZIP Code) | | | ity, State, and ZIP C | ode) | A Comment of | | | University of California
405 Hilgard Ave. | | Branch On | ffice
t Green Stree | | JAN 2 0 1987 | | | Los Angeles, CA 90024 | | | . CA 91106 | • | WAN 4 U 1987 | | | 8a. NAME OF FUNDING/SPONSORING
ORGANIZATION | 8b. OFFICE SYMBOL | | T INSTRUMENT IDE | NTIFIC | ATIONUMBER | | | Office of Naval Research | (If applicable)
NOOO14 | N00014-8 | 3-K-0341 | | \rightarrow A | | | 8c. ADDRESS (City, State, and ZIP Code) | | 10. SOURCE OF | FUNDING NUMBER | s | | | | Chemistry Branch Arlington, Virginia 22217 | | PROGRAM
ELEMENT NO. | PROJECT
NO. | TASK
NO. | WORK UNIT
ACCESSION NO | | | Allington, virginia 2221/ | | | { | | 1 | | | 11 TITLE (Include Security Classification) UNCLASSIFIED Dependence of the Reaction Probability of Benzene on the Size of Gaseous Niobium Clusters | | | | | | | | 12 PERSONAL AUTHOR(S) St. Pierre, | R. J. and El-Say | ed, M. A. | | | | | | 13a. TYPE OF REPORT 13b. TIME Technical Report FROM | COVERED TO | 14. DATE OF REP
January | ORT (Year, Month, L
14, 1987 | Day) | 15. PAGE COUNT
21 | | | 16. SUPPLEMENTARY NOTATION | | | | | | | | The Journal of Physical Che | | | | | | | | 17. COSATI CODES FIELD GROUP SUB-GROUP | 18 SUBJECT TERMS (Atomic Clus | | | | ify by block number) | | | FIFTH GROUP 208-GROUP | Niobium | sters Photoionization mass spectrometry | | | | | | | Reactions o | | | | | | | ABSTRACT (Continue on reverse if necessary and identify by block number) Small niobium atomic clusters (Nbx, x = 1-15), snythesized by laser vaporization in a supersonic molecular beam system, are mixed with benzene in a fast flow reactor and detected by excimer laser photoionization time-of-flight mass spectrometry. The ratio of the observed mass peak ion intensity of NbxC6 to that of NbxC6H6 + NbxC6 at low excimer laser intensities is used as a measure of the observed conversion of NbxC6H6 into NbxC6. This probability is found to have a threshold for conversion near x = 4 with maxima at x = 5 or 6 and 11. The ratio also shows a minimum for those clusters containing 8 and 10 atoms, similar to the previously observed reactivity of these two clusters and their cations toward H2 and N2. This observed variation in the NbxC6H6 to NbxC6 conversion reaction is discussed in terms of the stabilities of benzene and the bare metal clusters relative to NbxC6 and 3H2 COPY | | | | | | | | 20. DISTRIBUTION/AVAILABILITY OF ABSTRACT | · · · · · · · · · · · · · · · · · · · | 21. ABSTRACT S | ECURITY CLASSIFICA | ATION | | | | ₩ UNCLASSIFIED/UNLIMITED SAME AS | RPT. DTIC USERS | UNCL | ASSIFIED | | | | | 22a NAME OF RESPONSIBLE INDIVIDUAL M. A. EL-SAYED 22b TELEPHONE (Include Area Code) 22c OFFICE SYMBO (213) 825-1352 | | | OFFICE SYMBOL | | | | | | | | | | | | #### OFFICE OF NAVAL RESEARCH Contract N00014-83-K-0341 P00006 Technical Report No. 52 The Dependence of the Reaction Probability of Benzene on the Size of Gaseous Niobium Clusters by R. J. St. Pierre and M. A. El-Sayed Department of Chemistry and Biochemistry University of California Los Angeles, California 90024 The Journal of Physical Chemistry, in press January 14, 1987 Reproduction in whole or in part is permitted for any purpose of the United States Government This document has been approved for public release and sale; its distribution is unlimited. # DEPENDENCE OF THE REACTION PROBABILITY OF BENZENE ON THE SIZE OF GASEOUS NIOBIUM CLUSTERS R. J. St. Pierre and M. A. El Sayed* University of California, Los Angeles Los Angeles, California 90024 (Recieved: October 31, 1986) #### **ABSTRACT** Small niobium atomic clusters (Nb $_{\rm X}$, x = 1-15), synthesized by laser vaporization in a supersonic molecular beam system, are mixed with benzene in a fast flow reactor and detected by excimer laser photoionization time-of-flight mass spectrometry. The ratio of the observed mass peak ion intensity of Nb $_{\rm X}$ C $_6$ to that of Nb $_{\rm X}$ C $_6$ H $_6$ + Nb $_{\rm X}$ C $_6$ at low excimer laser intensities is used as a measure of the observed conversion of Nb $_{\rm X}$ C $_6$ H $_6$ into Nb $_{\rm X}$ C $_6$. This probability is found to have a threshold for conversion near x = 4 with maxima at x = 5 or 6 and 11. The ratio also shows a minimum for those clusters containing 8 and 10 atoms, similar to the previously observed reactivity of these two clusters and their cations toward H $_2$ and N $_2$. This observed variation in the Nb $_{\rm X}$ C $_6$ H $_6$ to Nb $_{\rm X}$ C $_6$ conversion reaction is discussed in terms of the stabilities of benzene and the bare metal clusters relative to Nb $_{\rm X}$ C $_6$ and 3H $_2$. #### INTRODUCTION The laser technique¹ for synthesizing cold, isolated clusters of practically any element or alloy has introduced exciting opportunities for investigating the fundamental chemical and physical properties of transition metal clusters. This method, which incorporates laser vaporization of a solid target within a pulsed helium beam, generates isolated clusters consisting of 2-10² atoms with densities high enough for spectroscopic and mass analysis.^{2,3} This makes it possible to do a variety of studies on the physical and chemical properties of these unique species. Several studies thus far have used the advantages of cluster synthesis in molecular beams to examine the electronic and magnetic properties through measurements of their ionization potentials³ and magnetic moments.⁴ The chemistry of clusters has also been examined through experiments on their relative reactivity and kinetics in a fast flow reactor.^{5,6} The present work adds to these latter studies in an effort to understand the simple chemical behavior of transition metal clusters. In this work, laser mass spectrometry techniques are used to study the reaction between niobium clusters Nb_x , with x=1-15, and benzene. We focus only on the formation of $Nb_xC_6H_6$ and Nb_xC_6 , since they are among the most intense reaction product mass peaks. We have used the ratio of the mass peak intensities of Nb_xC_6 to the sum of $Nb_xC_6H_6 + Nb_xC_6$ as a measure of the reaction probability of benzene with the Nb_x clusters. The dependence of this probability on the cluster size is obtained and discussed in terms of the relative reactivity of the different clusters. #### **EXPERIMENTAL** Niobium metal clusters are generated by Nd:YAG laser vaporization of a rotating solid niobium rod in the midst of a helium molecular beam pulse similar to that previously described by Smalley et al.? The metal atom plume formed from the rod is entrained and quenched in the helium pulse where condensation/nucleation results in cluster formation. The clusters are then expanded into our fast flow reactor tube where a pulse of reactant gas mixture overlaps with the metal cluster beam. The reactant is pulsed into the stream of clusters such that the overlap and mixing with the metals is maximized. The average density in the reaction region is calculated to be ~200 torr with a 0.1 to 0.2% reactant concentration in helium. The retention time of the metal clusters in the reactor is measured to be ~120 µs with an estimated reaction temperature of 300–400 K. The cluster mixture is then expanded into a high vacuum system where a sudden decrease in temperature and density stops further reactions from occurring. The cluster expansion passes through a 2-mm skimmer to form a well-collimated molecular beam with a total flight distance of 35 cm. Detection of the niobium clusters and their reaction products is done in a time-of-flight mass spectrometer with an ArF excimer laser as the ionizing source. In this study, the incident laser energy is kept in the 10 to 50 µJ per pulse range. An unfocused beam is used through a 2-mm aperture to assure that only single photon ionization occurs and thereby minimize multiphoton fragmentation of the reaction products. The laser intensity dependence of the mass peaks suggests the absence of multiphoton processes at this intensity. At higher laser intensities, evidence for photochemical changes are observed. These results will be discussed in a later publication. The photoions are then accelerated and analyzed by a 1.7-m TDF mass spectrometer and collected on a multichannel plate ion detector. The signal is amplified, digitized, and stored as a mass spectrum on a VAX 11-780 computer. The appearence of new product peaks from the addition of the reactant mixture is monitored by alternately using a control reactant which consists of only pure helium kept at the same pressure as the helium/reactant mixture. This allows for a comparison between the bare niobium cluster distribution and the new distribution formed when the reactant species are introduced into the reactor. #### RESULTS AND DISCUSSION Figure 1 shows the laser produced mass spectra of the niobium control cluster distribution and the niobium mixed with benzene distribution obtained in our fast flow reactor. These were obtained under identical conditions except that, in the latter spectrum, the helium gas introduced in the reaction zone contained 1.4% benzene vapor. The upper spectrum (Figure 1a) shows the control distribution of Nb $_1$ through Nb $_{15}$ taken with only pure helium being mixed into the reaction tube. The observed cluster distribution is centered around Nb $_7$ as the most intense peak by setting the appropriate deflection voltages on the TDF mass spectrometer. A peak for Nb $_1$ is not seen due to its ionization potential (6.8 eV) being higher than the 6.4 eV energy of the ionizing ArF laser photons. Satellite peaks to larger mass of the different Nb $_x$ clusters are the Nb $_x$ O $_y$ 0 oxide peaks from the reaction of oxygen with the metal clusters in the cluster formation region. Figure 1b is the mass spectrum of the niobium clusters after being mixed with a 1.4% benzene in helium reactant mixture in the cluster reactor. A number of new product peaks are observed. In the lower mass region from Nb₁ to Nb₃, there are new peaks corresponding to Nb_x(C₆H₆)_y masses with the peaks at Nb₁(C₆H₆)₂ and Nb₂(C₆H₆)₂ being the strongest product peaks detected. No sign of dehydrogenation of the benzene molecule is found in this region. For niobium clusters larger than Nb₃, peaks corresponding to Nb_xC₆H₆ as well as Nb_xC₆ are found. In this region, the amount of dehydrogenation varies as a function of the parent Nb_x cluster size. Figure 2 gives an expanded version of the reaction product mass spectrum in the Nb $_4$ to Nb $_{11}$ range. Marked on the figure are the mass peaks for the Nb $_8$ C $_6$ H $_6$ and Nb $_8$ C $_6$ in this region. Here Nb $_6$ C $_6$ shows the strongest mass peak intensity relative to its corresponding Nb $_6$ C $_6$ H $_6$ mass peak. A similar behavior is observed for Nb $_5$ and Nb $_{11}$ as well. Doublet peaks for the masses of both Nb $_7$ C $_6$ H $_6$, Nb $_7$ C $_6$ and Nb $_9$ C $_6$ H $_6$, Nb $_9$ C $_6$ clusters are clearly shown. However, inspection of the Nb $_8$ and Nb $_{10}$ peaks reveals an absence of the totally dehydrogenated Nb $_8$ C $_6$ and Nb $_{10}$ C $_6$ species with the mass peaks for Nb $_8$ C $_6$ H $_6$ and Nb $_{10}$ C $_6$ H $_6$ being more intense. STATE MANAGEMENT PROGRAMMENT OF THE PROGRAMENT OF THE PROGRAMMENT OF THE PROGRAMMENT OF THE PROGRAMMENT OF T Reaction of the Nb_xO_y clusters goes essentially unnoticed in the benzene reaction spectrum. Only in the region from Nb_4 to larger clusters do we see small oxide species become apparent. The lack of Nb_xO_y -hydrocarbon species indicates that they are either not detected or simply not produced. The presence of the oxide on the Nb_xO_y clusters may act as a protection group and stabilize the cluster, rendering it unreactive. We further noticed that the spectra show no resolved Nb_x - C_yH_z progressions on the clusters with y or z < 6. Is the chemistry we observe thermally induced or photochemically initiated by the ionizing laser? This is a very difficult question to answer. The possibility of multiphoton laser induced reactions is eliminated at the The C_6H_6 observed on these clusters is most likely to be a chemisorbed benzene molecule and not C_6+3H_2 . The fact that the small clusters give $Nb_xC_6H_6$ and the large clusters give Nb_xC_6 is consistent with this conclusion since the larger clusters would be expected to adsorb the $3H_2$ more efficiently due to the increased surface area. Even more convincingly, Nb_8 and Nb_{10} have been shown not to bind readily to H_2 , indicating that the C_5H_6 species on these clusters must be benzene. The question now arises as to the nature of bonding in Nb_xC_6 . Is this a cluster of Nb_x and chemisorbed C_6 species made by the dehydrogenation of benzene? Could it be a chemical compound with strong NbC bonds? As usual, mass spectrometry alone cannot tell us the structure of these species. However, there are some facts that might suggest the involvement of the Nb-C chemical bonds. Niobium is known to form strong carbides of NbC composition. This together with the fact that the Nb_xC_6 species appears only when $x \ge 4$ might suggest that, in these clusters, the formation of a large number of NbC bonds drives the chemical reaction and destroys the integrity of the stable benzene structure. In an attempt to study the dependence of the probability of the conversion of benzene (C6H6) to C6 on Nb, clusters on the size of the cluster, we use the ratio of the intensity of the Nb_xC₆ peak to the sum of the peak intensities for both $Nb_xC_6H_6$ and Nb_xC_6 in the same spectrum. In principle, this ratio should be a more accurate monitor of the dependence of the reactivity of these clusters than the relative decrease in the bare Nb. cluster mass peaks due to the reactions. This is because the distribution of the Nb_x clusters observed is sensitive to many parameters, e.g., the cluster formation conditions (the plasma characteristics), the reactor conditions, and the timing of the different components in the experiment (the cluster formation and reactant beam pulses, the vaporization laser pulse and the ionizing excimer laser pulse). Errors resulting from these experimental difficulties can be greatly reduced if mass peak intensity ratios of products from the same Nb_{χ} cluster are used to follow the reactivity of those clusters. However, other sources of error remain or are introduced in the ratio method as discussed below. In the low excimer laser intensity range, the observed mass peak ratio of two products formed on the same cluster Nb_x is given by: $$\frac{I_{NbxP1}}{I_{NbxP2}} = \frac{I_1}{I_2} = \frac{C_1 \sigma_1 (1 - \sigma_1) S_1}{C_2 \sigma_2 (1 - \sigma_2) S_2}$$ where C, σ , σ , and S are the concentration, the ionization cross section at the excimer laser frequency, the decomposition probability of the ion after its formation and the collection/detection efficiency of the ions formed, respectively. Thus, only if the products formed on the same cluster have similar ionization, decomposition, and collection/detection efficiencies can the mass intensity ratios give a good determination of the concentration ratios of the products formed. If the ionization potentials of $Nb_xC_6H_6$ and Nb_xC_6 are not too different, we may assume that σ and σ are comparable for the two products. Since the fractional difference in the mass of $Nb_xC_6H_6$ and Nb_xC_6 is small, the collection and sensitivity of detecting their corresponding ions can be assumed to be similar. Thus the ratio of the mass peak intensities can give a "rough" estimate of the concentration ratio. Furthermore, if one assumes that both C_6H_6 and C_6 reduce the ionization potential of the different clusters by not very different amounts as one changes the number of atoms in the cluster, variation in the mass peak ratio with the number of atoms (x) in the cluster can give a rough measure of the change in their reactivity. A plot of the peak intensity ratio for Nb_xC_5 to the sum of the peak intensities for $Nb_xC_5H_5$ and Nb_xC_6 as a function of x (for x = 1-15) is given in figure 3. Here we can see that Nb_5 , Nb_6 , Nb_7 , Nb_9 and Nb_{11} are relatively active toward converting C_5H_6 to C_6 while Nb_8 and Nb_{10} are relatively inactive. The latter clusters and their cations are shown to be unreactive toward H_2 and N_2 as well. This observation suggests that since our method of measuring reactivity gives results consistent with other methods, the sources of errors discussed above do not wash out the relative chemical trends. It is not known whether the observed reactive trends are kinetically or thermodynamically controlled. There are, however a number of the observations that can best be explained if one considers the relative stabilities of the reactants and the products: - 1. The threshold for the size of cluster that converts benzene (C_6H_6) to C_6 could be explained by the need to make a large number of Nb-C bonds before the reaction that changes the relatively stable benzene ring can be thermodynamically feasible. - 2. The observed maximum in the conversion probability at x = 5-6 and 11 could be attributed to these clusters having a maximum in the fraction of total bonds that are of the Nb-C type. - 3. Neutral⁶ Nb_B and Nb₁₀ and their cations¹⁰ are found to be relatively unreactive toward $\rm H_2$ and $\rm N_2$. As found in this work, these clusters are also unreactive toward benzene dehydrogenation. Since the mechanisms involved in the reactions with these molecules are expected to be different, it is possible that the low reactivity of the Nb_B and Nb₁₀ clusters is a result of their relatively high stability. This makes it difficult to drive any of the chemical reactions that would destroy the structure of these stable clusters. This stability might also explain the relatively high ionization potentials observed for these clusters.^{3e} It is obvious that more experimental results are needed before a final conclusion regarding the different factors that determine the observed reactivities of these clusters can be drawn. Detailed ionization laser intensity and energy dependence studies of the product mass peaks are now in progress and the results will soon be published.⁸ Acknowledgement: We thank Prof. R. L. Whetten for many helpful discussions and for lending us the excimer laser, without which we could not have completed this work. Assistance from Li Song and Dr. Eric Chronister is also greatly appreciated. Critical comments of Dr. A. Kaldor on the manuscript are greatly appreciated. Also, we acknowledge the Office of Naval Research for support in the funding of this research program. CONTRACTOR OF THE PROPERTY ### **REFERENCES** - (a) Dietz, T. G.; Duncan, M. A.; Powers, D. E.; and Smalley, R. E., J. Chem. Phys. 1981, 74, 6511. - (b) Bondybey, V. E.; English, J. H., J. Chem. Phys. 1982, 76, 2165. - (c) Powers, D. E.; Hansen, S. G.; Geusic, M. E.; Puiu, A. C.; Hopkins, J. B.; Dietz, T. G.; Duncan, M. A.; Langridge-Smith, P. R. R.; and Smalley, R. E., J. Phys. Chem. 1982, 86, 2256. - 2. (a) Gole, J. L.; English, J. H.; Bondybey, Y. E., J. Phys. Chem. 1982, 86, 2560. - (b) Heaven, M. C.; Miller, T. A.; and Bondybey, V. E., J. Phys. Chem. 1983, 87, 2072, and references therein. - (c) Morse, M.D.; and Smalley, R. E., Ber. Bunsenges, Phys. Chem. 1984, 88, 228, and references therein. - (d) Morse, M. D.; Hansen, G. P.; Langridge-Smith, P. R. R.; Zheng, Lan-Sun; Geusic, M. E.; Michalopoulos, D. L.; and Smalley, R. E., J. Chem. Phys. 1984, 80, 5400, and references therein. - (e) Zakin, M. R.; Buckman, R. O.; Cox, D. M.; Reichmann, K. C.; Trevor, D. J.; and Kaldor, A., J. Chem. Phys. 1986, 85, 1198. - 3. (a) Rohlfing, E. A.; Cox, D. M.; Kaldor, A.; and Johnson, K. H., J. Chem. Phys. 1984, 81, 3846. - (b) Rohlfing, E. A.; Cox, D. M.; Kaldor, A., J. Chem. Phys. 1984, 88, 4497. - (c) Cox, D. M.; Rohlfing, E. A.; Trevor, D. J.; and Kaldor, A., J. Vac. Sci. Tech. 1984, A2, 812. - (d) Cox, D. M., Whetten, R. L.; Zakin, M. R.; Trevor, D. J.; Reichmann, K. C.; - and Kaldor, A., in Optical Science and Engineering, Series 6, 1986, 527. - (e) Whetten, R. L.; Zakin, M. R.; Cox, D. M.; Trevor, D, J.; and Kaldor, A., J. Chem. Phys. 1986, 85, 1697. - 4. (a) Cox, D. M.; Trevor, D. J.; Whetten, R. L.; Rohlfing, E. A.; and Kaldor, A., J. Chem. Phys. 1986, 84, 4651. - (b) Cox, D. M.; Trevor, D. J.; Whetten, R. L.; Rohlfing, E. A.; and Kaldor, A., Phys. Rev. B, 1985, 32, 7290. - 5. (a) Richtsmeier, S. C.; Parks, E. K.; Liu, K.; Pobo, L. G.; and Riley, S. J., J. Chem. Pnys. 1985, 82, 3659. - (b) Parks, E. K.; Liu, K.; Richtsmeier, S. C.; Pobo, L. G.; and Riley, S. J., J. Chem. Phys. 1985, 82, 5421. - (c) Liu, K.; Parks, E. K.; Richtsmeier, S. C.; Pobo, L. G.; and Riley, S. J., J. Chem. Phys. 1985, 83, 2882, 5353. - (d) Whetten, R. L.; Cox, D. M.; Trevor, D. J.; and Kaldor, A., Phys. Rev. Lett. 1985, 54, 1494. - (e) Trevor, D. J.; Whetten, R. L.; Cox, D. M.; and Kaldor, A., J. Am. Chem. Soc. 1985, 107, 518. - (f) Whetten, R. L.; Cox, D. M.; Trevor, D. J.; and Kaldor, A., J. Phys. Chem. 1985, 89, 566. - (a) Geusic, M. E.; Morse, M. D.; and Smalley, R. E., J. Chem. Phys. 1985, 82, 590. - (b) Morse, M. D.; Geusic, M. E.; Heath, J. R.; and Smalley, R. E., J. Chem. Phys. 1985, 83, 2293. - 7. Geusic, M.E.; Morse, M.D.; O'Brien, S. C.; and Smalley, R. E., Rev. Sci. Inst. 1985, 56, 2123. - 8. St. Pierre, R. J.; Chronister, E. L.; and El Sayed, M. A., in preparation. - 9. Alford, J. M.; Weiss, F. D.; Laaksonsen, R. T.; and Smalley, R. E., J. Phys. Chem. 1986, 90, 4480. - 10. Brucat, P. J.; Pettiette, C. L.; Yang, S.; Zheng, L.-S.; Craycraft, M. J.; and Smalley, R. E., J. Chem. Phys. 1986, 85, 4747. ## FIGURE CAPTIONS Figure 1. Time-of -flight mass spectra of niobium clusters Nb_x and their reaction products with low pressure benzene vapor in a fast flow reactor. The upper trace (Figure 1a) is the niobium cluster control distribution taken with pure helium in the flow reactor. The lower trace (Figure 1b) is taken under the same conditions as in Figure 1a except that 1.4% benzene vapor was added to the helium reactant gas. The product peaks $Nb_1(C_6H_6)_y$, $Nb_2(C_6H_6)_u$ and $Nb_3(C_6H_6)_u$ are marked for y=1-2. Figure 2. Expanded portion of Figure 1b showing the dependence of reaction product mass peaks for $Nb_xC_6H_6$ and Nb_xC_6 on the size of the cluster for x=4-11. Labeling of the bare Nb_x niobium clusters as well as the $Nb_xC_6H_6$ and Nb_xC_6 product peaks is included with the number of niobium atoms x indicated. Figure 3. A plot showing the dependence of the dehydrogenation reaction probability (defined as $I(m_xc_6)/\{I(m_xc_6H_6)+I(m_xc_6)\}$) where I refers to the mass peak intensities) on the number of atoms (x = 1-15) in the parent niobium clusters. Error bars represent one standard deviation of the data points taken from five different spectra. KARAKA KARAKA DANAKA KARAKA # 01/1113/86/2 # TECHNICAL REPORT DISTRIBUTION LIST, GEN | <u>-</u> | No.
Copies | | No.
Copies | |---|-----------------------|--|---------------| | Office of Naval Research
Attn: Code 1113
800 N. Quincy Street
Arlington, Virginia 22217-5000 | 2 | Dr. David Young
Code 334
NORDA
NSTL, Mississippi 39529 | 1 | | Dr. Bernard Douda
Naval Weapons Support Center
Code 50C
Crane, Indiana 47522-5050 | 1 | Naval Weapons Center
Attn: Dr. Ron Atkins
Chemistry Division
China Lake, California 93555 | 1 | | Naval Civil Engineering Laboratory
Attn: Dr. R. W. Drisko, Code L52
Port Hueneme, California 93401 | 1 | Scientific Advisor
Commandant of the Marine Corps
Code RD-1
Washington, D.C. 20380 | 1 | | Defense Technical Information Center
Building 5, Cameron Station
Alexandria, Virginia 22314 | l2
high
quality | U.S. Army Research Office
Attn: CRD-AA-IP
P.O. Box 12211
Research Triangle Park, NC 2770 | 1 | | DTNSRDC
Attn: Dr. H. Singerman
Applied Chemistry Division
Annapolis, Maryland 21401 | 1 | Mr. John Boyle
Materials Branch
Naval Ship Engineering Center
Philadelphia, Pennsylvania 1911 | 1 | | Dr. William Tolles Superintendent Chemistry Division, Code 6100 Naval Research Laboratory Washington, D.C. 20375-5000 | 1 | Naval Ocean Systems Center
Attn: Dr. S. Yamamoto
Marine Sciences Division
San Diego, California 91232 | 1 | # TECHNICAL REPORT DISTRIBUTION LIST, 051A Dr. M. A. El-Sayed Department of Chemistry University of California Los Angeles, California 90024 Dr. E. R. Bernstein Department of Chemistry Colorado State University Fort Collins, Colorado 80521 Dr. J. R. MacDonald Chemistry Division Naval Research Laboratory Code 6110 Washington, D.C. 20375-5000 Dr. G. B. Schuster Chemistry Department University of Illinois Urbana, Illinois 61801 Dr. J.B. Halpern Department of Chemistry Howard University Washington, D.C. 20059 Dr. M. S. Wrighton Department of Chemistry Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Dr. A. Paul Schaap Department of Chemistry Wayne State University Detroit, Michigan 49207 Dr. W.E. Moerner I.B.M. Corporation Almaden Research Center 650 Harry Rd. San Jose, California 95120-6099 Dr. A.B.P. Lever Department of Chemistry York University Downsview, Ontario CANADA M3J1P3 Dr. John Cooper Code 6173 Naval Research Laboratory Washington, D.C. 20375-5000 Dr. George E. Walrafen Department of Chemistry Howard University Washington, D.C. 20059 Dr. Joe Brandelik AFWAL/AADO-1 Wright Patterson AFB Fairborn, Ohio 45433 Dr. Carmen Ortiz Consejo Superior de Investigaciones Cientificas Serrano 121 Madrid 6, SPAIN Dr. John J. Wright Physics Department University of New Hampshire Durham, New Hampshire 03824 Dr. Kent R. Wilson Chemistry Department University of California La Jolla, California 92093 Dr. G. A. Crosby Chemistry Department Washington State University Pullman, Washington 99164 Dr. Theodore Pavlopoulos NOSC Code 521 San Diego, California 91232 BYXX EXCESS CONSIST DOSCOS BOXXXX BOXXXX KANON BOXXXX BOXXXXX BOXXXXX BOXXXXX